

FUN3D v13.4 Training

Session 15:

Overset-Grid Simulations

Li Wang

Bob Biedron

Session Scope

- What this will cover
 - Static and dynamic simulations in FUN3D using overset meshes and SUGGAR++ /DiRTlib
 - Key inputs and procedures
- What will not be covered
 - SUGGAR++ operation (referred to Ralph Noack's 2015 Training materials)
- What should you already be familiar with
 - Basic time-accurate simulations
 - dynamic-mesh solver operation and control

Introduction

- Background
 - Many moving-body problems of interest involve large relative motion - rotorcraft, store separation are prime examples
 - Single rigid mesh allows only one body; no relative motion
 - Deforming meshes allow limited relative motion before mesh degenerates
 - Use overset grids to overcome these limitations
- Compatibility
 - Requires DiRTlib and SUGGAR++ from Celeritas Simulation Tech.
 - Grid formats: VGRID, AFLR3, FieldView (FV)
- Status
 - *Overset grids generally limit FUN3D scalability for dynamic meshes*
 - *SUGGAR++ executes in FUN3D on single core if connectivity data is computed during the flow solve*

Overset - General Info

- Configuring FUN3D for overset
 - Use `--with-dirtlib=/path/to/dirtlib` and `--with-sugar=/path/to/sugar`
 - FUN3D will expect to find the following libraries in those locations:
 - `libdirt.a`, `libdirt_mpich.a` and `libp3d.a` (these may be soft links to the actual serial and mpi builds of DiRTlib)
 - `libsugar.a` and `libsugar_mpi.a` (may be soft links)
- You will also need a “stand-alone” SUGGAR++ executable in addition to the library files that FUN3D will link to
- Recommend to use **SPARSKIT** package for mesh deformation solver
- Grids
 - A *composite* overset grid is comprised of 2 or more *component* grids - independently generated - but with similar cell sizes in the fringe areas
 - SUGGAR++ assembles the composite grid from the component grids, and determines overset connectivity data for the composite mesh

Overset Preprocessing (1/4)

- Overset simulations start with an execution of SUGGAR++ to generate a composite grid and initial (t=0) connectivity data
 - When generating component meshes, try to make cell sizes “similar” in the overlap regions - i.e. fringe (receptor) and donor have same size
 - Create an XML input file for SUGGAR++
 - Use the name of your FUN3D project for the names appearing in `<composite_grid>` and `<domain_connectivity>`
 - Can mix and match component grid types (VGRID, FV, AFLR) and select one of the types for the output composite grid - but note VGRID only supports tetrahedra
 - Run SUGGAR++ and make sure it all works as expected. You should now have a `[project].dci` file; this Domain Connectivity Information file contains all necessary overset data for solver interpolation between the component meshes at t=0
- `% suggest++ Input.xml_0`

Overset Preprocessing (2/4)

- Example of XML input for assembling 2 component grids (static)

```
<global>
  <donor_quality value="0.9" />
  <minimize_overlap keep_inner_fringe="yes"/>
  <thin_cut set_to="out"/>
  <output>
 <composite_grid style="aflr3" filename="robin.b8.ugrid" format="binary"/>
 <domain_connectivity style="unformatted_gen_drt_pairs" filename="robin.dci"/>
  </output>
  <body name="complete">
 <body name="fuselage">
 <transform>
 <scale value="2.0000E+00"/>
 </transform>
 <volume_grid name="rob_merged" style="aflr3" filename="rob_merged.b8.ugrid"
 format="binary">
 </volume_grid>
 </body>
 <body name="outerbox">
 <volume_grid name="box_test" style="vgrid_set" filename="box_test">
 </volume_grid>
 </body>
  </body>
</global>
```

Component grid 1

Component grid 2

Overset Preprocessing (3/4)

- Example of XML input for assembling 2 component grids (static), contd.
 - Place component- grid files in run/working directory

Component grid 1 (AFLR)

```
rob_merged.b8.ugrid
rob_merged.mapbc
rob_merged.suggar_mapbc
```

Component grid 2 (VGRID)

```
box_test.cogsg
box_test.bc
box_test.mapbc
```

For nonVGRID grids, auxiliary SUGGAR++ BC file: `[component].suggar_mapbc` can be created by using `[component].mapbc` file

- With successful SUGGAR++ execution, check composite-grid files

```
robin.b8.ugrid
robin.dci
robin.b8.ugrid.suggar_mapbc
```

- If composite grid is VGRID format, the FUN3D mapbc file is created automatically; otherwise, you need to manually create `[project].mapbc` file
 - Can start with composite-grid `suggar_mapbc` file and modify
- Create “Family” entries in `mapbc` file to use with `patch_lumping="family"` in `fun3d.nml` file

Overset Preprocessing (4/4)

- For dynamic-grid simulations, there is an additional consideration at the preprocessing stage: either precompute the overset connectivity for *ALL* time steps up front, or do this “on the fly” from within FUN3D
 - Precomputing requires up-front knowledge of the motion - *rules out 6DOF and aeroelastic cases* since the motion depends on the flow solution; *rules out deforming meshes* even if motion known
 - If the case fits these restrictions, from the point of view of flow solver run time, precomputing all connectivity is the most efficient
 - Need to ensure that SUGGAR++ motion will match FUN3D motion
 - Resulting dci files *must* be named `[project]N.dci` for timestep N
- If connectivity is computed at run time (by necessity or for convenience)
 - Computation of overset connectivity is performed on a single processor (the last one)
 - That processor must have enough memory (basically same memory requirements as stand alone SUGGAR++)

Overset – Boundary Conditions

- FUN3D requires only one specialized overset boundary condition - all other BCs can be applied as needed:
 - In mapbc files, set BC type to -1 for boundaries that are set via interpolation from another mesh

Overset – Boundary Conditions (Cont.)

- SUGGAR++ needs BC info for each component grid
 - Can be set either via the SUGGAR++ input XML file OR an auxiliary file for each component grid, `[component].suggar_mapbc`
 - If using the XML file approach
 - Add `<boundary_surface>` to `<volume_grid>` element

```
<boundary_surface find="yes" name="Surf=1"> each surf patch
  <boundary_condition type="solid"/> type can be "solid",
</boundary_surface> "overlap", "farfield", etc.
```
 - More cumbersome than auxiliary file, but...
 - If the auxiliary files get separated from the other files, SUGGAR may assume some defaults which can cause problems with hole cutting
 - The exception to setting SUGGAR++ BC info in the XML file is if ALL the component grids are of VGRID type - in that case both SUGGAR++ and FUN3D get BCs from the same VGRID mapbc file and can generally avoid having to explicitly set any BCs for SUGGAR++

Overset – Namelist Input

- Control of overset operations - primarily for dynamic grids - set in the `&overset_data` namelist in `fun3d.nml`

<code>overset_flag</code>	=	<code>.true.</code>	turn on overset (default: <code>.F.</code>)
<code>dci_on_the_fly</code>	=	<code>.true.</code>	compute connectivity during flow solve (<code>.F.</code>)
<code>reuse_exisiting_dci</code>	=	<code>.true.</code>	if dci file for this step already exists, use it instead of computing on the fly (<code>.F.</code>)
<code>dci_period</code>	=	<code>N</code>	dci data repeats every N steps (huge no.)
<code>reset_dci_period</code>	=	<code>.true.</code>	allows change of <code>dci_period</code> for restart (<code>.F.</code>) ...used for time-step change at restart
<code>dci_freq</code>	=	<code>M</code>	compute dci data every M steps (1)
<code>dci_dir</code>	=	<code>'dir'</code>	look for or put dci files in this dir (<code>./</code>)
<code>skip_dci_output</code>	=	<code>.true.</code>	<i>don't</i> write dci data after it's computed (<code>.F.</code>) ...maybe this data won't be needed again
<code>dci_io</code>	=	<code>.true.</code>	use dedicated proc(s) for fast loading of precomputed dci data (<code>.F.</code>) - <i>more later</i>
<code>dci_io_npro</code>	=	<code>P</code>	use P procs for dedicated dci loading (1)

Overset Mesh Simulations – Static (1/2)

- Running FUN3D with static overset meshes:
 - Set `overset_flag = .true.` in the `&overset_data` namelist in `fun3d.nml` (Alt.: use the CLO `--overset`)
 - Require initial (t=0) DCI file `[project].dci` in place (preprocessed)
 - In screen output, should see something like:


```
dirtlib:init_overset Reading DCI data: ./[project].dci
Loading of dci file header took Wall Clock time = 0.002223 seconds
Loading of dci file took Wall Clock time = 0.005657 seconds
Using DiRTlib version 1.50.9 for overset capability
DiRTlib developed by Ralph Noack, Penn State University Applied Research
Laboratory
```
 - If you request visualization output data for an overset case, “iblack” data will automatically be output to allow blanking of the hole / out (`iblack = 0`) points for correct visualization of the solution / grid in Tecplot

Overset Mesh Simulations – Static (2/2)

- Wind-turbine airfoil in tunnel

without iblank

with iblank

Overset Mesh Simulations – Dynamic (1/5)

- SUGGAR++ setup (details referred to Ralph Noack's 2015 training materials)
 - Starting from a static-grid XML file:

- Add `<dynamic/>` to `<body>` elements that are to move, e.g.,

```
<body name="airfoil">
  <dynamic/>
  <transform>
 <translate axis="x" value=" 1.3800E+00"/>
 <translate axis="y" value=" 0.0000E+00"/>
 <translate axis="z" value=" 5.4800E-01"/>
  </transform>
  <volume_grid name="airfoil" style="fvuns"
 filename="airfoil_2p.fvgrid_fmt"/>
</body>
```

- Note: use a self-terminated `<dynamic/>` so that any `<transform>` elements of `<body>` are applied to the initial component grid position when assembling the composite grid
- Use SUGGAR++ to generate the initial ($t = 0$) composite grid
% `suggar++ Input.xml_0`

Overset Mesh Simulations – Dynamic (2/5)

- In the FUN3D `moving_body.input` file
 - Define the bodies and specify motion as usual; boundary numbers correspond to those in the *composite* mesh `mapbc` file, accounting for any boundary lumping that may be selected at run time
 - Use the component body names from the `Input.xml_0` file
 - Add name of the xml file used to generate the $t = 0$ composite mesh:

```
&composite_overset_mesh
  input_xml_file = 'Input.xml_0'
/
```

- Running FUN3D
 - Set `moving_grid = .true.` in `&global` namelist and `overset_flag=.true. dci_on_the_fly = .true.` in `&overset_data` namelist
 - When `dci_on_the_fly = .T.`, FUN3D calls libSUGGAR++ to compute new overset data when the grids are moved; if `.false.` (default), solver will try to read the corresponding dci files from disk

Overset Mesh Simulations – Dynamic (3/5)

- Running FUN3D (cont)
 - Note: when `dci_on_the_fly = .true.`, the *component* grids and mapbc files must be available (can be soft linked) in the FUN3D run directory, in *addition* to the *t = 0 composite*-grid and mapbc files
 - When using `--dci_on_the_fly`, specify *one* additional processor for SUGGAR++
 - The *last* processor gets assigned the SUGGAR++ task
 - *This processor must have enough memory for entire overset problem* (same as needed for SUGGAR++ alone)
 - There are a number of other overset-grid CLOs that may be useful for dynamic overset meshes (see “Overset – Namelist Input” slide).

Overset Mesh Simulations – Dynamic (4/5)

- Another option, in the `&global_data` namelist in `fun3d.nml`
`grid_motion_and_dci_only = .true.` (default: `.F.`) step through the mesh motion and compute dci data but don't solve flow eqns.
 - Useful as an easy (not the most efficient) way to precompute dci data while ensuring the motion will match exactly with FUN3D
- Solution data in hole points (governing equations *not* solved at hole pts.)
 - Starts at freestream
 - FUN3D will “fill in” flow data at hole points at each time step by averaging data at surrounding points - eventually replaces freestream
 - Averaging is important for dynamic case so a hole point that suddenly becomes a solve point has something better than freestream as an IC
 - *Best Practice*: use “keep inner fringe” option in SUGGAR++ XML file - retains extra fringe (interpolated) points near hole edges as a buffer of points that become exposed before hole pts. - interp. better than avg.

Overset Mesh Simulations – Dynamic (5/5)

- Wind-turbine airfoil in tunnel

Example – Store Separation (1/5)

- Test case located in: tutorials/flow_overset_grids
- Super-coarse grid for a 4-finned store magnetically suspended below a semi-span wing. Could be hooked up to 6DOF library but here we specify the motion for $t > 0$ as a constant downward velocity
- **run_tutorial.sh**
 - First runs stand-alone SUGGAR++ executable to generate a dci file for a static-grid / steady-state solution
 - Next runs nodet_mpi to give a steady-state solution on composite mesh - this will become the starting solution ($t=0$) for the moving-grid / unsteady case
 - Finally runs moving-grid case in which dci data generated “on the fly” for each of 50 time steps

Example – Store Separation (2/5)

- Set up SUGGAR++ XML file `wingstore.xml`

```
<global>
  <symmetry_plane axis="Y"/>
  <minimize_overlap keep_inner_fringe="yes"/>
  <output>
  <composite_grid style="unsorted_vgrid_set" filename="wingstore"/>
  <domain_connectivity style="ascii_gen_drt_pairs" filename="wingstore.dci"/>
</output>
<body name="wingstore">
  <body name="wing">
 <volume_grid name="wing" style="vgrid_set" filename="wing"/>
  </body>
  <body name="store">
 <dynamic/>
 <volume_grid name="store" style="vgrid_set" filename="store">
 </volume_grid>
  </body>
</body>
</global>
```

- Add `<dynamic/>` tag since we will ultimately be doing moving-grid case
- Component grids are VGRID – don't need explicit BCs in the XML file

Example – Store Separation (3/5)

- Relevant `fun3d.nml` data (static grid / steady state)

```
&overset_data
  overset_flag = .true.
/
&project
  project_rootname = "wingstore"  ! same as <composite_grid> filename
/ ! we set in wingstore.xml
```

- Relevant `fun3d.nml` data (moving / unsteady)

```
&overset_data
  overset_flag = .true.
  dci_on_the_fly = .true. ! Must have composite ("wingstore") and
/ ! Component grids ("wing" and "store")
&global ! in the run directory
  moving_grid = .true.
/
&project
  project_rootname = "wingstore"
/
```

Example – Store Separation (4/5)

- Relevant `moving_body.input` data (moving / unsteady)


```
&body_definitions
  n_moving_bodies = 1
  body_name(1) = "store" ! same name used in xml file
  n_defining_bndry(1) = 1
  defining_bndry(1) = 4
  mesh_movement(1) = "rigid"
  motion_driver(1) = "forced"
/
&forced_motion
  translate(1) = 1 ! constant-rate translation
  translation_rate(1) = -0.2 ! Mach 0.2 downward
/
&composite_overset_mesh
  input_xml_file = "wingstore.xml"
/
```

Example – Store Separation (5/5)

Slices Through Store Centerline

Hole Cutting
(mesh_animation.lay)

Pressure Coefficient
(cp_animation.lay)

DCI_IO For Large-Scale Simulations

- Some applications are now run on many-thousand core architectures. SUGGAR++ does not scale to this level, but for *rigid meshes with prescribed motion*, it is possible to precompute the connectivity data in an “embarrassingly parallel” fashion, avoiding a bottleneck during FUN3D execution
- Normally FUN3D calls DiRTlib routines to load and parse this precomputed dci data. But DiRTlib reads and parses the dci file from *every* processor, which prohibits scalability beyond ~1k cores
- Instead, use `dci_io = .true.` and use `dci_io_nprocs = P` to assign P processes to read and distribute the dci data - circumvents DiRTlib
 - this is the *only* job for these processors - they operate 1 to P time steps ahead; regular flow-solve ranks work to advance flow in current step
- DCI_IO utilizes a special file containing a subset of dci data - “dcif” file
 - Convert dci generated by SUGGAR++ to dcif using `utils/dci_to_dcif`
- Linear scaling demonstrated up ~4K cores; $P = 1$ sufficient for this size

Overset Mesh Simulations – Examples

- As always, can use animation to verify; these were done using Tecplot output from FUN3D

Troubleshooting

- Orphan count is an indicator (though hardly precise) of problems - either in setup of SUGGAR++ or a poor mesh
 - Both standalone SUGGAR++ and FUN3D (“on the fly”) report orphan counts
 - should have none “due to hole-cut failures”; nonzero count a good indicator of setup issues
 - orphans “due to donor quality” perhaps an indicator of grid quality or setup
 - Visualization often the best tool to remedy
 - Celeritas’ GVIZ or Tecplot output from FUN3D can help sort out oversight connectivity issues